

HI-FI EQUIPMENT

KENWOOD

HI-FI EQUIPMENT

AUDIO-VIDEO SYSTEMS
AUDIO-VIDEO CONCEPT
COMPONENTS
RECEIVERS
AMPLIFIERS
TUNERS
CASSETTE DECKS

TURNTABLES
SPEAKERS
COMPONENT SYSTEMS
ACCESSORIES
COMMUNICATIONS
RECEIVER
CAR STEREOS

Top-quality components for stereo, digital-audio and audio-video systems.

AUDIO-VIDEO SYSTEMS

M Mail order item **A** AAFES stock assortment item

Spectrum 929AV **M A**

Audio-Video System

KA-92B 110W/ch RMS Integrated Amplifier with Dynamic Linear Drive, Peak Power Meters
KVC-470 Audio-Video System Controller with 2-Way Dubbing, Audio Injection, Fader, TV Stereo Enhancer, RF Converter
KT-52B Quartz Synthesized AM/FM Computer Tuner with Direct Access Tuning, 10-Key Input, 10-station Random Preset Memory
KX-72RB Auto-Reverse 3-Motor Computer-Logic Cassette Deck with Dolby* B/C NR, Quick Tape Turnaround, DPSS
KD-52FB Quartz PLL Direct Drive Full-Auto Turntable with Slotless/ Coreless DC Servomotor, Low-Resonance Straight Tonearm
GE-52B 10-Band Stereo Graphic Equalizer with LED Slide Controls
SRC-92AV System Rack with Glass Flip-Top and Doors, 45 Cassette storage

Spectrum 727AV **M A**

Audio-Video System

KA-72B 70W/ch Integrated Amplifier with Parametric Tone Controls, 2-Way Dubbing
KVC-470 Audio-Video System Controller with 2-Way Dubbing, Audio Injection, Fader, TV Stereo Enhancer, RF Converter
KT-42B Quartz Synthesized AM/FM Digital Tuner with Auto-Tuning, 12-Station Preset Memory, Last-Station Recall
KX-92WB Double Cassette Deck with Double-Speed Dubbing, Relay Play, Mic Mixing Recording
KD-52FB Quartz PLL Direct Drive Full-Auto Turntable with Slotless/ Coreless DC Servomotor, Low-Resonance Straight Tonearm
SRC-72AV System Rack with Glass Flip-Top and Door

RECEIVERS

KR-1000B

Computerized Hi-Speed DC Receiver

- Program Mode Commander memory flowchart display
- Multi-functional weekly program clock/audio timer
- 7-band digital graphic equalizer and mic mixing
- Quartz synthesizer scan tuning, 6FM/6AM preset station recall
- Digital volume control and bi-directional dubbing
- Mic mixing
- Hi-speed, DC, Zero Switching amplifier
- 120W/ch RMS, 8 ohms, 20Hz — 20kHz, 0.01% THD
- Phono S/N ratio 88dB at 5mV input (IHF-A)
- FM sensitivity 10.3dBf (0.9µV/75 ohms)
- Dimensions (W x H x D) 21-21/32" x 6-3/32" x 17-7/16"
- Weight (net) 35.7lbs

KR-950B M A

Quartz Synthesizer Hi-Speed DC Receiver

- Front panel MM/MC cartridge selection
- Two-way tape dubbing
- LED power meters
- Quartz PLL frequency synthesized tuner
- Automatic seek tuning with high & low sensitivity selector
- 6FM + 6AM memory presets
- 80W p/ch min. RMS, both channels driven, 8 ohms, 20Hz to 20kHz with no more than 0.015% total harmonic distortion
- FM S/N ratio 80dB mono, FM THD 0.07% mono (1kHz)
- Dimensions (W x H x D) 18-29/32" x 5-19/32" x 13-25/32"
- Weight (net) 19.8lbs

KR-930B M

Quartz Synthesizer Hi-Speed Receiver

- Quartz PLL frequency-synthesized tuner
- Automatic seek and manual tuning
- 6 FM + 6 AM memory presets
- Two tape monitors and dubbing B to A
- LED power meters
- 60W p/ch min. RMS, both channels driven, 8 ohms, 20Hz to 20kHz with no more than 0.03% total harmonic distortion
- FM S/N ratio 78dB mono, FM THD 0.08% mono (1kHz)
- Dimensions (W x H x D) 18-29/32" x 5-1/4" x 11-5/8"
- Weight (net) 15.0lbs

AMPLIFIERS

BASIC M2 M A

New Hi-Speed Stereo Power Amplifier with Dynamic Linear Drive

- Dynamic Linear Drive for high drive capability and sonic quality
- Ample dynamic headroom: 1.5dB at 8 ohms, 2.9dB at 4 ohms
- 220W/ch RMS, 8 ohms, 20Hz — 20kHz, 0.004% THD
- Dynamic power 325W/ch at 8 ohms, 1kHz
- Sigma Drive for ideal speaker control
- New Hi-Speed provides outstanding transient response
- Fluorescent variable peak-hold meters
- Triple protection and thermostat-controlled fan cooling
- Zero-Switching design
- Damping factor 1000 at 50Hz (Sigma Drive at Sp.A)
- Dimensions (W x H x D) 17-5/16" x 6-7/32" x 14-11/16"
- Weight (net) 34.1lbs

BASIC C2

Stereo Control Amplifier

- Multi-function design with top-quality circuits
- Front-panel MM/MC cartridge and impedance selection
- New dual-input phono equalizer amplifier
- Independent CD input circuit
- Low-distortion NF/CR tone control circuit
- Triple filter system
- Super-coupled low-noise volume control
- Two-way dubbing with monitors
- Headphone amplifier with level control
- Phono S/N ratio MM 93dB at 5mV (47k ohms), MC 70dB at 0.25mV (100 ohms)
- Phono frequency response (RIAA) ± 0.3dB (30Hz — 20kHz)
- THD Phono, 0.002% (20Hz — 20kHz)
- Dimensions (W x H x D) 17-5/16" x 3-1/16" x 12-5/8"
- Weight (net) 9.9lbs

BASIC C1 M A

New Hi-Speed Control Amplifier

- Front-panel MM/MC cartridge selectors
- New, low-noise phono equalizer amplifier design
- Low-distortion tone control circuit
- Continuously adjustable loudness control from 0 to 9dB at 100Hz
- Full range of controls and subsonic filter
- Phono S/N ratio MM 93dB at 5mV (47k ohms), MC 70dB at 0.25mV (100 ohms)
- Phono frequency response (RIAA) ± 0.3dB (30Hz — 20kHz)
- Max. input for Phono 1 (MM) 200mV RMS
- Rise Time 1.4µsec
- THD Phono 1 (MM) 20Hz — 20kHz 0.005% (1V. Vol. — 30dB)
- Dimensions (W x H x D) 17-5/16" x 3-5/64" x 12-27/32"
- Weight (net) 9.3lbs

BASIC M1

New Hi-Speed Stereo Power Amplifier with Dynamic Linear Drive

- Low distortion and tonal quality even at high output levels
- Ample dynamic headroom: 2.1dB with 8 ohm loads, 2.8dB with 4 ohm loads
- Sigma Drive for superb speaker control
- Hi-Speed provides excellent transient response
- 105 watts p/ch. min. RMS, 8 ohms, 20Hz — 20kHz, 0.005% THD
- Dynamic power 170 watts/ch at 8 ohms, 1kHz
- Damping factor over 1000 at 100Hz
- Rise Time 1.2µsec, Slew Rate ± 100V/µsec
- S/N ratio 120dB (IHF-A)
- Dimensions (W x H x D) 17-5/16" x 4-27/64" x 12-49/64"
- Weight (net) 20.1lbs

KA-770B M A

Integrated Amplifier with Dynamic Linear Drive

- DLD: dynamic headroom, power reserve, low distortion, tonal quality
- Sigma Drive for speaker control
- Front-panel MM/MC phono cartridge selection
- CD/AUX input circuit
- Two-way tape dubbing with monitors
- Low-noise tone controls with tone-off switch
- 100W/ch RMS, 8 ohms, 20Hz — 20kHz, 0.007% THD
- Phono S/N ratio MM 92dB at 5mV, MC 69dB at 0.25mV
- Dimensions (W x H x D) 16-17/32" x 5-1/32" x 13-5/16"
- Weight (net) 19.2lbs

TUNERS

BASIC T2

Quartz Synthesized FM/AM Digital Tuner with Direct Linear Loop Detector

- Direct Linear Loop Detector: new ultra-low distortion FM detector with Distortion Correcting Circuit •0.0095% FM THD (1kHz, Wide IF) •90dB Selectivity (Narrow IF)
- Advanced low-noise synthesizer circuit with high interference rejection •Wide/Narrow IF band selector •Automatic seek tuning up or down the band •8 FM + 8 AM preset memory •2 station automatic pre-program memory •Variable AM IF band control optimizes AM broadcasts •Dual transformers for circuit isolation •FM usable sensitivity 10.8dBf (0.95 μ V/75 ohms) •FM S/N ratio mono, 88dB, stereo 83dB •FM separation 68dB (1kHz, Wide IF) •Dimensions (W x H x D) 17-5/16" x 2-1/2" x 12-1/2" •Weight (net) 8.3lbs

BASIC T1 M A

Quartz Synthesized FM/AM Tuner

- Quartz-PLL frequency-synthesizer tuning is accurate, convenient and drift-free
- Automatic seek tuning finds the next listenable station up or down the band •6 FM + 6 AM preset memory bank with easy presetting •High-performance integrated tuning circuits give high interference rejection capability •FM usable sensitivity 10.8dBf (0.95 μ V/75 ohms) •FM S/N ratio mono 72dB, stereo 69dB •FM THD mono 0.1%, stereo 0.15% (1kHz) •Dimensions (W x H x D) 17-5/16" x 2-29/32" x 9-1/4" •Weight (net) 5.5lbs

KT-770B M A

Quartz Synthesized FM/AM Digital Tuner with Direct Linear Loop Detector

- Direct Linear Loop Detector: new low-distortion FM detector •FM THD 0.02% mono, 0.04% stereo (1kHz) •FM selectivity 60dB •Advanced low-noise synthesizer circuit with high interference rejection •Automatic seek tuning up or down the band •6 FM + 6 AM preset memory •Variable AM IF band control optimizes AM broadcasts •5-LED signal strength meter •Digital fluorescent frequency readout •FM usable sensitivity 10.8dBf (0.95 μ V/75 ohms) •FM S/N ratio 88dB mono •FM separation 66dB (1kHz) •Dimensions (W x H x D) 17-5/16" x 2-29/32" x 9-1/4" •Weight (net) 5.5lbs

CASSETTE DECKS

BASIC X1 M

Super Recording 3-Motor Direct Drive Computerized Cassette Deck

- Twin Loop Linear Exciter head drive IC with constant-current drive for wide dynamic range, low distortion •Dolby B & C noise reduction •High-performance Amorphous Alloy head for metal tape •3-motor full-logic IC direct drive system with electronic torque control •DPSS 16-program music search system •Index Scan sampling of recorded selections •Blank Search space-finder system •Single-selection indefinite repeat and full-side repeats with "dash & play" •Fluorescent multi-function Linear Tape Counter •Fluorescent peak-hold meters •Auto-recording mute •Two microphone jacks •MPX filter •Wow-and-flutter 0.027% (WRMS) •S/N ratio 74dB (metal, Dolby C) •Frequency response 20Hz — 22kHz, \pm 3dB •Dimensions (W x H x D) 17-5/16" x 4-3/8" x 12-11/16" •Weight (net) 13.0lbs

KX-92WB M

Double Cassette Deck with Double-Speed Dubbing

- Double-speed and standard dubbing •Relay-play continuous play from either cassette •A and B deck independent function for arranged dubbing •Mic mixing recording with level control •DPSS computer-guided 16-program music search system •Automatic tape selection •Synchro-recording with KD-72FB •Dolby noise reduction •Automatic recording mute 4-second spacer •Automatic recording level control (A to B) •LED peak level meters •A/B headphones monitor selector •Wow-and-flutter 0.055% (WRMS) •S/N ratio 67dB (metal) •Frequency response 20Hz — 17kHz (metal) •Dimensions (W x H x D) 16-17/32" x 4-7/16" x 14-3/8" •Weight (net) 12.1lbs

KX-72RB

Auto-Reverse 3-Motor Direct Drive Computerized Cassette Deck with Dolby B/C NR

- Bidirectional recording/playback •0.8 second tape turnaround time •Logic IC control with microprocessor •Dolby B & C noise reduction •DPSS computer-guided 16-program music search system •One-song, one-side and full-tape multiple repeats with "dash & play" •Index Scan music sampling •Blank Search space-finder •LED peak level meters •Synchro-recording with KD-72FB •Automatic tape selection •Wow-and-flutter 0.055% (WRMS) •S/N ratio 75dB (metal) •Frequency response 20Hz — 17kHz (metal) •Dimensions (W x H x D) 16-7/32" x 4-7/16" x 10-27/32" •Weight (net) 10.6lbs

KX-77ORB M A

Auto-Reverse 3-Motor Computerized Cassette Deck with Dolby B/C NR

- Bi-directional recording and playback •Ultra-quick tape turnaround time (0.8 sec) by rotary head and infrared tape sensor •DPSS 16-program automatic music search-and-play system •Blank Search space-finder •Index Scan 8-second sampling •Full-logic operation with microprocessor control •Single-selection, one-side and full-tape multiple repeats •Wow-and-flutter 0.055% (WRMS) •S/N ratio 75dB (Dolby C, metal) •Frequency response 20Hz — 17kHz (metal) •Dimensions (W x H x D) 16-17/32" x 4-7/16" x 10-53/64" •Weight (net) 11.4lbs

TURNTABLES

KD-72FB M A

Linear Tracking Direct Drive Automatic Turntable with Random Access Memory

- All-electronic operation by microcomputer
- Random-access 7-track program memory
- Synchronized recording system with KX-72RB/92WB cassette decks
- Automatic or manual touch-key cueing with two-speed search
- Automatic disc size and speed selection, repeat
- High-precision drive system with slotless/coreless DC servomotor
- Wow-and-flutter 0.028% (WRMS)
- Rumble - 72dB (DIN wtd)
- Dimensions (W x H x D) 16-17/32" x 4-17/32" x 14-9/16"
- Weight (net) 13.6lbs

KD-52FB M A

Quartz PLL Direct Drive Full-Auto Turntable

- All-electronic operation
- Automatic disc size and speed selection
- Automatic repeat
- High-precision drive system with slotless/coreless DC servomotor
- Quartz PLL motor speed accuracy and quartz-lock LED indicator
- High-inertia platter
- Low-mass, low-resonance straight tonearm
- Anti-resonant cabinet and construction
- Wow-and-flutter 0.028% (WRMS)
- Rumble - 72dB (DIN wtd)
- Dimensions (W x H x D) 16-17/32" x 4-11/32" x 14-11/32"
- Weight (net) 11.0lbs

COMPONENT S

PEAKERS

LS-P9000 M A

400W Super Bass Radiator System

- 3-way 8-speaker dual-enclosure design with Super Bass Radiator
- 16" super bass radiator and 10" cone low frequency driver, both thermal shock treated
- Six 2" cone high frequency drivers in vertical array
- Rigid, high-compression 111 liter enclosure
- Frequency response 20Hz — 22kHz
- Sensitivity 91dB/W/m
- Acoustic level controls and overload protector with reset
- Dimensions (W x H x D) 17-5/16" x 44-1/2" x 13-7/32"
- Weight (net) 66lbs per unit

KL-10000Z M A

Dual-Unit 400W Speaker System

- 6-way 8-speaker bass-reflex design
- 16" thermal-shock treated low frequency driver; mid-bass, midrange drivers
- Two exponential horn mid-high drivers
- Short horn high frequency driver and two super-high cone drivers
- High-strength 126 liter dual enclosures
- Mid-high x 2, high, super-high x 2 drivers
- Frequency response 16Hz — 25kHz
- Sensitivity 99dB/w/m
- Dimensions (W x H x D) 36-17/32" x 30-1/8" x 13-11/16"
- Weight (net) 91.3lbs per unit

KL-999DX M A

350W Speaker System

- 4-way 6-speaker bass reflex design
- 17" thermal shock treated white cone low frequency driver
- 6-1/2" cone mid-range with thermal radiator
- Exponential horn high frequency driver with diffuser
- Three super high frequency drivers including new piezo-electric dome type
- Frequency response 20Hz — 30kHz
- Sensitivity 98dB/W/m
- 3-range acoustic level control
- Dimensions (W x H x D) 17-1/2" x 27-5/32" x 10-11/16"
- Weight (net) 44lbs per unit

KL-777DX M A

250W Speaker System

- 4-way 4-speaker bass reflex design
- 16" thermal shock treated white cone low frequency driver
- Piezo-electric dome, super high frequency driver
- High frequency driver with acoustic lens
- Frequency response 20Hz — 22kHz
- Sensitivity 96dB/W/m
- 3-range acoustic level control
- Dimensions (W x H x D) 16-13/32" x 26-27/32" x 10-11/16"
- Weight (net) 36lbs per unit

KL-555DX M A

150W Speaker System

- 4-way 4-speaker bass reflex design
- 13" thermal shock treated white cone low frequency driver
- Piezo-electric dome, super high frequency driver
- High frequency driver with acoustic lens
- Frequency response 30Hz — 22kHz
- Sensitivity 94dB/W/m
- Dimensions (W x H x D) 14-9/16" x 24-13/16" x 10-11/16"
- Weight (net) 27lbs per unit

LS-P5000 M A

250W Super Bass Radiator System

- 2-way 5-speaker design with Super Bass Radiator
- 13" super bass radiator and 8" cone low frequency driver, both thermal shock treated
- Four 2" cone high frequency drivers in vertical array
- Rigid, high compression enclosure
- Frequency response 30Hz — 22kHz
- Sensitivity 90dB/W/m
- Acoustic controls and overload protector with reset
- Dimensions (W x H x D) 14-3/16" x 29-15/16" x 13-1/32"
- Weight (net) 37.4lbs per unit

JL-630W

120W Speaker System

- 3-way 3-speaker air suspension floor standing system
- 10" low frequency driver
- 4-3/8" cone midrange driver
- 2-9/32" cone high range driver
- Frequency response 40Hz — 20kHz
- Sensitivity 90dB/W/m
- Dimensions (W x H x D) 14" x 25-31/32" x 10-11/16"
- Weight (net) 24.7lbs per unit

AUDIO-VIDEO CONCEPT COMPONENTS

KVR-970B M A

Audio-Video Receiver

- Inputs for 2 VCRs, VDP, all audio sources •Easy video dubbing with noise filter, stereo enhancer, fader •Audio injection for audio to video mixing creates your original, edited video tapes •Built in RF converter for use with standard TV sets
- Simultaneous picture and sound fade-in or out •Picture quality control for dubbed tapes •Stereo dubbing and mic. mixing •Hi-speed, DC-coupled, Zero-Switching amplifier •100W/ch RMS, 8 ohms, 20Hz — 20kHz, 0.008% THD •Bi-directional audio tape dubbing •LED power meters and triple tone controls •Quartz synthesized automatic tuning with seek •Direct tuning to 6 FM & 6 AM memory presets
- Dimensions (W x H x D) 21-21/32" x 6-1/2" x 15-31/32" •Weight 29.3lbs

KV-905 M A

VHS Stereo Video Cassette Recorder

- 4-head system provides outstanding picture quality •4 motors in direct-drive quartz-locked system •Stereo broadcast, recording and playback •14-function wireless infrared remote control •Motorized front tape loading •8 hours recording with T-160 tape •One-touch recording: 30-minute spans up to 4 hours •2-week 8-event timer — full tape length recording •Dolby noise reduction system •Elapsed time counter
- Picture control •Fast vue-search in both SP and EP modes •105-channel cable TV-ready tuner •16-channel pretuning with automatic scan •Auto-playback of 2, 4 & 6-hour pre-recorded tapes •Centralized fluorescent display panel •Full-logic operation with microprocessor •Frame-freeze and one-frame advance •Auto-rewind at tape end •Counter search memory •Dimensions (W x H x D) 17-1/8" x 5-1/8" x 14-1/2" •Weight 22lbs

KV-903 M

VHS Video Cassette Recorder

- 4-head system provides outstanding picture quality •4 motors in direct-drive quartz-locked system •8 hours recording with T-160 tape •12-function wireless infrared remote control •Motorized front-loading •One-touch recording: 30-minute spans up to 4 hours •2-week single-event timer •Elapsed time counter •Picture control •Fast vue-search in SP and EP modes •12-channel pretuning •Auto-playback of 2, 4 & 6-hour pre-recorded tapes •Frame-freeze and one-frame advance •Full-logic operation with microprocessor •Auto-rewind at tape end •Counter search memory
- Dimensions (W x H x D) 17-1/8" x 5-1/8" x 14-1/2" •Weight 22lbs

KVC-570 M A

Audio-Video Controller with dbx*

- Bi-directional dubbing between 2 VCR decks •Inputs for VCR-A and VCR-B decks, video disc player and all audio sources •dbx noise reduction system •Audio injection replaces original sound-track during dubbing •Video/audio fade-in and fade-out
- Built-in RF converter for use with standard TV sets •Picture control •Stereo enhancer for monaural sound •Mic mixing •High-quality reproduction of video soundtrack via hi-fi system •Stabilizer circuit for copying any video tape
- Dimensions (W x H x D) 17-5/16" x 3-1/32" x 12-19/32" •Weight 9.2lbs

*dbx is the registered trademark of dbx, Inc.

COMPACT DISC PLAYERS

DP-1100B M

Compact Disc Player with Optimum Servo Control

- Highly accurate data pickup with Optimum Servo Control •Ultra-low THD: 0.0015% (1kHz) •16-bit integrator digital-to-analog converter with constant-current drive
- 16-channel random access memory with 10-key entry •Direct Program Search System •Multiple repeats •Display of TNO, index, elapsed/remaining/accumulated time •High-speed global search •Memory, repeat, error indication status displays
- Infrared remote control with Music Scan function •Headphone jack with level control •Dimensions (W x H x D) 17-5/16" x 3-15/32" x 12-7/32" •Weight 17.2lbs

DP-700 M A

Compact Disc Player with Optimum Servo Control

- Optimum Servo Control corrects disc defects •High-grade digital and analog circuitry •Motorized front-loading system •Direct Program Search System with Music Search keys •High-speed global search •Display of TNO, index, elapsed track playing time and disc remaining time •Memory storage of track, index or section with number/time combination possible •Timer play facility for outdoor timer
- Repeat selector for disc or memory •Dimensions (W x H x D) 13-3/8" x 3-3/8" x 13-9/16" •Weight (net) 10.6lbs

CAR STEREOS

M Mail order item

A AAFES stock assortment item

KRC-929 **M** **A**

Quartz PLL Synthesizer FM/AM Cassette-Tuner

- New DIN chassis •Seek tuning with local switch •18 FM/6 AM presets with scan •ABSS auto-sensor tuning •ANRC II FM noise reduction •Auto-reverse with program tape direction switch •Tape Advance •Cassette Standby with tuner recall •dbx, Dolby B/C NR •Auto-loading, key-off eject •Metal/chrome tape •Tuner Call in FF and REW •Full IC logic control •2 preouts •Fader •PNBS noise suppressor •AM stereo-ready •Power antenna lead •Body size (W x H x D) 7-1/16" x 2-1/16" x 6-1/8"

KRC-9900 **M**

Quartz PLL Synthesizer FM/AM Cassette-Tuner

- Seek tuning with local switch •18 FM/6 AM presets with scan •5-LED signal meter •ANRC II FM noise reduction •Auto-reverse •Programmable Tape Advance up to 5 tunes •dbx, Dolby B/C NR •Auto-loading, key-off eject •Metal/chrome tape •New Ceramic head •Auto tuner call in FF and REW •Full IC logic control •2 preouts •Fader •PNBS noise suppressor •AM stereo-ready •Power antenna lead •Body size (W x H x D) 7-1/16" x 2" x 5-5/16"

KRC-8000 **M** **A**

Quartz PLL Synthesizer FM/AM Cassette-Receiver

- Seek tuning with local switch •18 FM/6 AM presets with scan •ANRC II FM noise reduction •Auto-reverse •Tape Advance •Cassette Standby •Dolby B/C NR •Auto-loading, key-off eject •Metal/chrome tape •Tuner Call in FF and REW •1 preout •Preout and power fader •PNBS noise suppressor •AM stereo-ready •Power antenna lead •4W/ch at less than 1% THD •Body size (W x H x D) 7-1/16" x 2" x 5-1/8"

KRC-626 **M**

Quartz PLL Synthesizer FM/AM Cassette-Receiver

- New DIN chassis •Theft Prevention Chassis •Seek up/down tuning with local switch •6 FM/6 AM presets with scan •ANRC III FM noise/multipath reduction •Auto-reverse •Tape Advance •Dolby B/C NR •Metal/chrome tape •Auto tuner call in FF and REW •1 preout •Preout and power fader •Loudness •PNBS noise suppressor •Power antenna lead •4W/ch at less than 1% THD •Body size (W x H x D) 7-1/16" x 2-1/16" x 6-5/8"

KRC-6000 **M** **A**

Quartz PLL Synthesizer FM/AM Cassette-Receiver

- Up/down seek tuning with local switch •6 FM/6 AM presets •ANRC II FM noise reduction •Auto-reverse •Tape Advance •Dolby B/C NR •Metal/chrome tape •Auto tuner call in FF and REW •1 preout •Preout and power fader •Auto-loudness •Clock •Power antenna lead •10W/ch at less than 1% THD •Body size (W x H x D) 7-1/16" x 1-15/16" x 5-5/16"

KRC-3100 **A**

Quartz PLL Synthesizer FM/AM Cassette-Receiver

- 5 FM/5 AM presets and seek tuning •ANRC II •Auto-reverse •Tape Advance •Noise reduction for tape •1 preout •4W/ch at less than 1% THD •Body size (W x H x D) 7-1/16" x 2" x 4-15/16"

KAC-901 **M**

High Power Stereo Amplifier

- 100W/ch at 1% THD •Total max. output 400W •0.03% THD •Dynamic Linear Drive •SN 92dB •Switchable input-sensitivity — 10/50mV (1W) •Frequency response 20Hz — 50kHz ±3dB •Dimensions (W x H x D) 11-5/8" x 2-3/4" x 8-5/8"

KAC-8200 **M** **A**

Stereo Power Amplifier

- 75W/ch at 0.5% THD •Total max. output 280W •THD 0.005% (1kHz) •Voltage-switching pulsed power supply •Dedicated drive IC •Damping factor over 100, 20Hz — 20kHz •S/N 100dB (IHF-A) •Dimensions (W x H x D) 7-11/16" x 2-3/8" x 7-1/4"

KAC-7200

Stereo Power Amplifier

- 35W/ch at 0.5% THD •Total max. output 140W •THD 0.007% (1kHz) •Damping factor over 100, 20Hz — 20kHz •S/N 98dB (IHF-A) •Dimensions (W x H x D) 5-15/16" x 2-1/8" x 6"

KAC-887

4-Channel Power Amplifier

- 15W x 4, 1% THD •Total max. output 100W •S/N 92dB •Frequency response 20Hz — 30kHz ±3dB •Dimensions (W x H x D) 5-19/32" x 2-1/16" x 6-7/32"

KAC-501 **M** **A**

Stereo Power Amplifier

- 15W/ch, 1% THD •Total max. output 50W •S/N 94dB •Frequency response 20Hz — 50kHz ±3dB •Dimensions (W x H x D) 5-15/16" x 1" x 5"

KZC-6700

Cassette-Amplifier

- 14W/ch at 1% THD •Auto-reverse, auto-loading •Tape Advance •Dolby and metal •Key-off eject •Muting •LED level meters •1 preout •Dimensions (W x H x D) 5-15/16" x 2" x 6-1/4"

KGC-7300 **M** **A**

Graphic Equalizer Amplifier

- 15W/ch rear, 5W/ch front at 1% THD •Total max. output 62W •7 bands at ±12dB •Sound Exciter, fader •LED level display •Dimensions (W x H x D) 5-15/16" x 2" x 5-13/16"

KGC-7400 **M** **A**

Graphic Equalizer

- 9 bands, ±12dB per band •Push type controls •Slider fader •Front Compensator filter •Sound Exciter and EQ defeat •Dimensions (W x H x D) 5-15/16" x 2" x 5-1/16"

KSC-801

3-Way Surface Mount Speaker

- 110W max. input power •5" cone woofer •Cone midrange •Ceramic tweeter •Frequency response 45Hz — 22kHz •Dimensions (W x H x D) 11-5/8" x 5-1/8" x 7-1/4"

KSC-5900 **M** **A**

4-Way Surface Mount Speaker

- 80W max. input power •4-speaker air suspension design •5" Dynamic Linear Flat Screen woofer •Twin-drive tweeters •High temp. polypropylene enclosure •Frequency response 60Hz — 22kHz •Easy to mount •Dimensions (W x H x D) 10-7/8" x 4-7/8" x 6-3/4"

KSC-301

3-Way Surface Mount Speaker

- 50W max. input power •Compact 3-speaker air suspension design •4" cone woofer •Ceramic tweeter, cone midrange •High temp. polypropylene enclosure •Frequency response 60Hz — 22kHz •Easy to mount •Dimensions (W x H x D) 9-1/16" x 4-5/8" x 5-3/16"

Rear Deck Mount Speakers: **KFC-6990** •6" x 9" 110W 4-way 4-speaker system with high-strength mica-polypropylene cone woofer, 17.7oz magnet; frequency response 35Hz — 21kHz; 4-3/16" mounting depth **KFC-6980** •6" x 9" 90W 3-way 3-speaker system with high-strength mica-polypropylene cone woofer, 17.7oz magnet; frequency response 40Hz — 21kHz; 4" mounting depth **Door Mount Speakers:** •**KFC-1620** 30W 2-way 2-speaker system with 6-1/2" woofer, 10oz magnet; 2-1/8" mounting depth **KFC-1220** 25W dual-cone water-resistant speaker system with 5" high-strength mica-polypropylene cone woofer, 6.4oz magnet; frequency response 60Hz — 20kHz; 1-3/4" mounting depth **DFC-103** 20W dual-cone speaker system with 4" woofer, 6.4oz magnet; frequency response 80Hz — 20kHz; 1-3/4" mounting depth

KENWOOD follows a policy of continuous advancement in development. For this reason specifications may be changed without notice. *Dolby is a trademark of DOLBY Laboratories Licensing Corp.

E978U 840705SA Printed in Japan

TRIO-KENWOOD CORPORATION

Shionogi Shibuya Building, 17-5, 2-chome Shibuya, Shibuya-ku, Tokyo 150, Japan
TRIO-KENWOOD ELECTRONICS GmbH Rudolf-Brass-Str. 20, 6056 Heusenstamm, West Germany